Technical Report 920 ## Logical Implementation of the Automatic Target Recognition Working Group (ATRWG) 9-Track Tape Format Image Storage Format P.J. Kolodzy J.E. Baum 9 April 1991 ## **Lincoln Laboratory** MASSACHUSETTS INSTITUTE OF TECHNOLOGY LEXINGTON, MASSACHUSETTS Prepared for the Defense Advanced Research Projects Agency under Air Force Contract F19628-90-C-0002. Approved for public release; distribution is unlimited. 91-01769 91 6 11 050 This report is based on studies performed at Lincoln Laboratory, a center for research operated by Massachusetts Institute of Technology. The work was sponsored by the Defense Advanced Research Projects Agency with the support of the Balance Technology Initiative Program under Air Force Contract F19628-90-C-0002. The ESD Public Affairs Office has reviewed this report, and it is releasable to the National Technical Information Service, where it will be available to the general public, including foreign nationals. This technical report has been reviewed and is approved for publication. FOR THE COMMANDER Hugh L. Southall, Lt. Col., USAF Chief, ESD Lincoln Laboratory Project Office Hugh L. Southall **Non-Lincoln Recipients** PLEASE DO NOT RETURN Permission is given to destroy this document when it is no longer needed. ## MASSACHUSETTS INSTITUTE OF TECHNOLOGY LINCOLN LABORATORY ## LOGICAL IMPLEMENTATION OF THE AUTOMATIC TARGET RECOGNITION WORKING GROUP (ATRWG) 9-TRACK TAPE FORMAT IMAGE STORAGE FORMAT Approved for public release; distribution is unlimited. LEXINGTON MASSACHUSETTS #### **ABSTRACT** A standard image storage format has been developed for raw sensor imagery. This format retains all the sensor information from the header of the original data tape. The image data are stored in packed binary form. ## TABLE OF CONTENTS | Abstract | iii | |---|-----| | List of Illustrations | vi | | | | | 1. INTRODUCTION | 1 | | | | | 2. STORAGE CONVENTIONS | 3 | | | | | APPENDIX A – NATO/ATRWG HEADER SUMMARY | 5 | | A.1 Comments | 5 | | A.2 Decoding the First Header | 5 | | A.3 Internal Header Information | 7 | | | | | APPENDIX B - FLYABLE IRAR HEADER FORMAT | 9 | ## LIST OF ILLUSTRATIONS | Figure
No. | | Page | |---------------|-------------------|------| | 1 | ATRWG File Format | 4 | #### 1. INTRODUCTION Over the past two years, the Opto-Radar Systems Group has spearheaded the effort to select and incorporate a standard file format for raw sensor imagery. The goal of this effort is to use only one format for the multiple computing facilities and thus eliminate the problem of individual users creating custom software. Such a format must include all the header information that existed on the original data tapes, so all the available sensor information is retained. The format selected, called the NATO format within the Opto-Radar Systems Group, is a subset of the NATO data format developed by the Automatic Target Recognition Working Group (ATRWG). This format is apparently widely used in the ATR community. Thus, an additional benefit to such a format is the ability to transport data to and from other ATR facilities. #### 2. STORAGE CONVENTIONS The ATRWG format, like all other image formats, is unique in its representation. Each image is an independent unit on the disk file or tape. An overview of the format is shown in Figure 1. Each image consists of a first header, a second header, and pixel data (video, range, passive, etc.). The record size is fixed at 512 bytes. The first header is the first record and contains information specified by the ATRWG standard: the size of the image, number of bits per pixel, date of storage, etc. The first 128 bytes are the formal ATRWG header. The remaining 384 bytes (which can be blank) are used as an internal header for the Opto-Radar Systems Group. This internal header is usually obtained either directly or after some calculation from the original sensor tape header. It contains sensor-specific information: field of view, range gate, tape rack number, etc. Appendix A gives a detailed description of the first header. The second header is optional. Its length and contents are user-defined. It is normally coded in ASCII and thus can be used for data description. The second header usually contains the original header from the sensor data tape. It may also contain information about processing steps that have been applied to the image. A detailed listing of the original sensor tape header is given in Appendix B. Finally, the image data are stored as packed binary data (low byte first). They are contained in the minimum number of records required to store the image in raster form. A data package usually consists of the following eight images for each scene: video, range intensity, range, passive-IR intensity, range intensity with perspective, range with perspective, passive-IR intensity with perspective, and altitude with perspective. Each image is stored in a separate file using the following format: first header, second header, and pixel data. Figure 1. ATRWG File Format: Fixed record length of 512 bytes. Record 1 for Header 1, record 2 to N for Header 2, and record N+1 to (N+1)+M for pixel data. # APPENDIX A NATO/ATRWG HEADER SUMMARY The following summary is based on ATRWG Format Specification for 9-track computer tapes, Document Number ATRWG 83-001, which was adopted in September 1983. #### A.1 Comments The header as implemented on the VAX consists of 512 bytes for each image. The header gives information on the second header, if it exists. All images are written in binary code, which is the most compact representation. The record size is fixed at 512 bytes per record. Data are stored in two's complement, least significant byte first (VAX standards). For external distribution, data are stored at 6250 bpi with one image per file (ATRWG standard is 1600 bpi). For internal use, images can be stored all in one file. Currently, only byte and 16-bit images can be handled. #### A.2 Decoding the First Header The first 128 bytes conform to the NATO/ATRWG standard for each image and contain sufficient information to display the image. The remaining 384 bytes are used to provide additional information about the image but are not really needed. The first 128 bytes are ASCII encoded. - 1-4 Country of origin ('USA') - 5-8 Originator ('LL53') - 9-16 Date data was recorded or generated (Format: yy mm dd) - 17-24 Image identifier - 1 = video - 2 = range intensity - 3 = range - 4 = doppler intensity - 5 = doppler - 6 = passive - 7 = synthetic - 8 = 16-bit range intensity - 9 = 16-bit range etc. | 25-32 | Number of records for images plus headers | |---------|--| | 33-40 | Number of 8-bit bytes in Header 2 [may be 0 (zero)] | | 41-48 | Number of 8-bit bytes per record in this file (equals 512) | | 49-56 | Number of entries per sample | | | 1 = monochrome data | | | 2 = complex data or two channels per sample | | | 4 = complex data with two channels per sample | | 57-64 | Number of bytes per integer entry | | | 0 = for real data | | | 1 = byte data | | | 2 = I*2 data | | 65-72 | Number of bytes per mantissa of a real entry | | | 0 = integer data | | 73-80 | Number of bytes per exponent of a real entry | | | 0 = integer data | | 81-88 | Number of samples per image line (number of columns) | | 89-96 | Number of lines per image (number of rows) | | 97-104 | Type of data values for imagery | | | 0 = noncomplex data with integer entries | | | 1 = complex data with integer entries | | | 2 = noncomplex data with integer entries | | | 3 = complex data with real entries | | | 4 = program units | | | 5 = unsigned integer data | | 105-112 | Auxiliary data type field | | | Only used if data are not in a form mentioned above. | | | Overrides bytes 57-80 and 97-104 | | 113-120 | Format for Header 2 | | | 0 (zero) or blank = free format ASCII text | | 121-128 | Number of image lines per tape record | ## A.3 Internal Header Information - (Not ATRWG Standard) | 129-192 | 64-character description of image data | |---------|---| | 193-224 | Original tape number or file name | | 225-232 | Original file or bundle number | | 233-240 | Original record number | | 241-248 | Original file or bundle number of next image | | 249-256 | Original record number of next image | | 257-264 | Image type | | | 1 = video | | | 2 = range intensity | | | 3 = range | | | 4 = doppler intensity | | | 5 = doppler | | | 6 = passive | | | 7 = synthetic | | | 8 = 16-bit range intensity | | | 9 = 16-bit range | | | etc. | | 265-272 | Number of rows | | 273-280 | Number of columns | | 281-288 | Number of bits per pixel | | 289-296 | Image access | | | 0 = raster format | | | 1 = transpose format | | 297-304 | Images per bundle | | 305-312 | Image order and types | | | (Example: 2 3 6 1 = range intensity, range, passive, video) | | 313-320 | Number of images per record on original tape | | 321-328 | Date when data taken | | | (Format: day of year*100 + last two digits of year) | | 329-336 | Number of bytes in second header | |---------|--| | 337-344 | Range gate width in mm | | 345-352 | Range gate start offset in mm | | 353-360 | Horizontal field of view per pixel in μ rad | | 361-368 | Vertical field of view per pixel in μ rad | | 369-376 | Time of day (Format: decimal hh mm ss) | | 377-384 | Range quantization in mm | | 385-448 | Bytes 257–384 encoded here as 16i8 binary format | | 449-480 | Original name of file that data is written to | | 481-492 | User name of file originator | | 493-504 | Date when image is written | | 505-512 | Time when image is written | # APPENDIX B FLYABLE IRAR HEADER FORMAT | BYTE | DESCRIPTION | | |------|--|--| | 0: | | | | D7 | $0 o ext{Flyable system}$ | | | D6 | $0 \rightarrow 64 \times 128, 1 \rightarrow 124 \times 128$ | | | D5 | $0 \rightarrow 1$ byte/pixel, $1 \rightarrow 2$ bytes/pixel | | | D4 | 1 o Passive channel enable | | | D3 | $1 \rightarrow Active (pulse)$ intensity data | | | D2 | $1 \rightarrow Active (pulse) range data$ | | | D1 | $1 \rightarrow \text{Boresight TV data}$ | | | D0 | 1 → Passive data | | | 1: | | | | D7 | $0 o ext{Pulse data available}$ | | | D6 | $1 o ext{Doppler available}$ | | | D5 | $1 o ext{Doppler}$ intensity data | | | D4 | 1 o Doppler velocity data | | | D3 | $1 ightarrow 100~\mu{ m rad}~0 ightarrow 50~\mu{ m rad}$ | | | D2 | $1 \rightarrow$ Frame mode oversampled | | | D1 | $0 \rightarrow 10^{o} \text{ FOV}, 1 \rightarrow 20^{o} \text{ FOV}$ | | | D0 | $0 \rightarrow 5 \text{ Hz (linescan)}, 1 \rightarrow 2.5 \text{ Hz (linescan)}$ | | | 2: | | | | D7 | $0 \rightarrow \text{Linescan}, 1 \rightarrow \text{frame}$ | | | D6 | $1 \rightarrow V$ -lock (no vertical scan – frame mode) | | | D5 | MSB | | | | Boresight interlace | | | D4 | LSB | | | D3 | MSB | | | D2 | Frame position (linescan) | | | D1 | Vertical offset (oversampled frame mode) | | | D0 | LSB | | ## All subsequent bytes are ASCII characters D7 = 0. ### BYTE ## DESCRIPTION | 3 | MSD | |----|---| | 4 | File number | | 5 | | | 6 | LSD | | 7 | MSD | | 8 | | | 9 | Records in last file written by system | | 10 | | | 11 | LSD | | 12 | MSD System mod number | | 13 | LSD | | 14 | MSD Bits/word, range data | | 15 | LSD | | 16 | MSD Bits/word, passive data | | 17 | LSD | | 18 | MSD | | 19 | Range increment/bit (interpreted as "xx.x") | | 20 | LSD | | 21 | | | 22 | Range increment units ("MET ") | | 23 | | | 24 | | | 25 | MSD | | 26 | Range gate start (× 100 ft) | | 27 | LSD | | 28 | MSD Range gate width (× 100 ft) | | 29 | LSD | | BYTE | DESCRIPTION | |------|---| | 30 | HRS × 10 | | 31 | HRS | | 32 | MIN × 10 Time | | 33 | MIN | | 34 | SEC × 10 | | 35 | SEC | | 90 | $SEC \times 0.1$ | | 36 | $\text{DAYS} \times 100$ | | 37 | DAYS × 10 | | 38 | DAYS Date | | 39 | YR × 10 | | 40 | YR | | 41 | SIGN | | 42 | MSD Temperature (degrees C; not used) | | 43 | LSD | | 44 | MSD Relative humidity (percent; not used) | | 45 | LSD | | 46 | SIGN | | 47 | MSD Azimuth pointer in image mode (flyable) | | 48 | TV only during linescan (flyable) | | 49 | interpreted as | | 50 | LSD " $\pm \times \times \times \times$ " counts (flyable), | | | where 1 count = $\frac{2\pi radian}{2^{16}}$. | | 51 | SIGN | | 52 | MSD Elevation pointer—all modes | | 53 | interpreted as | | 54 | " $\pm \times \times \times \times$ " counts (flyable) | LSD where 1 count = $\frac{2\pi radian}{2^{16}}$ ## **BYTE** ## **DESCRIPTION** | | DESCRIPTION | |----|--| | 56 | MSD | | 57 | VCO Output | | | (interpreted as " $\times \times \times \times$ " MHz; not used) | | 58 | | | 59 | LSD | | 60 | MSD | | 61 | ΔF Output (same as VCO; not used) | | 62 | | | 63 | LSD | | 64 | MSD | | 65 | M.O. power output (interpreted as " $\times \times \times \times$ " in | | 66 | arbitrary units; not used) | | 67 | LSD | | 68 | MSD | | 69 | $Airspeed \times \times \times (Kt)$ | | 70 | LSD | | 71 | MSD | | 72 | | | 73 | Barometer $\times \times . \times $ | | 74 | | | 75 | LSD | | 76 | MSD | | 77 | Heading $\times \times \times^o$ | | 78 | LSD | | 79 | | | 80 | SIGN | | 81 | MSD | | 82 | Pitch $\pm \times $ | | 83 | | | 84 | LSD | | BYTE | DESCRIPTION | |------|-------------| | | | | 85 | SIGN | | |---------|---|--| | 86 | MSD | | | 87 | Roll $\pm \times $ | | | 88 | | | | 89 | LSD | | | 91 | MSD Zoom 0 to 99% | | | 92 | LSD | | | 93 | Marker ("M" indicates mark button pushed.) | | | 94 | | | | 95 | MSD | | | 96 | Reference pressure $\times \times . \times \times$ (inches Hg) | | | 97 | | | | 98 | LSD | | | 256-319 | Target | | | 320-383 | Location | | | 384-447 | Weather | | | 448-511 | Miscellaneous | | ## Form Approved **REPORT DOCUMENTATION PAGE** OMB No. 0704-0188 Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data in and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Wast Headquarter's Services, Directorate for Information Operations and Reports, 1215 Jefferson Devis Highway, Suite 1204, Artington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction (0704-0186), Washington, DC 20503 3. REPORT TYPE AND DATES COVERED 2. REPORT DATE 1. AGENCY USE ONLY (Leave blank) 9 April 1991 Technical Report 4. TITLE AND SUBTITLE 5. FUNDING NUMBERS Logical Implementation of the Automatic Target Recognition Working Group (ATRWG) 9-Track **Tape Format Image Storage Format** C — F19628-90-C-0002 6. AUTHOR(S) P.J. Kolodzy and J.E. Baum 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION REPORT NUMBER Lincoln Laboratory, MIT P.O. Box 73 TR-920 Lexington, MA 02173-9108 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSORING/MONITORING AGENCY REPORT NUMBER DARPA ESD-TR-91-057 1400 Wilson Blvd. Arlington, VA 22209-2308 11. SUPPLEMENTARY NOTES None 12a. DISTRIBUTION/AVAILABILITY STATEMENT 12b. DISTRIBUTION CODE Approved for public release; distribution is unlimited. 13. ABSTRACT (Maximum 200 words) A standard image storage format has been developed for raw sensor imagery. This format retains all the sensor information from the header of the original data tape. The image data are stored in packed binary form. NATO data format 9-track tape format 18. SECURITY CLASSIFICATION OF THIS PAGE Unclassified OF REPORT 14. SUBJECT TERMS image storage format data storage format ATRWG data format 17. SECURITY CLASSIFICATION Unclassified Unclassified 15. NUMBER OF PAGES 16. PRICE CODE 20. LIMITATION OF **ABSTRACT** 24 19. SECURITY CLASSIFICATION Unclassified OF ABSTRACT